Lecture 1: Overview of Fortran 90 # Fortran Evolution | History: | | | |----------|--|--| | | □ FORmula TRANslation. | | | | □ first compiler: 1957. | | | | □ first official standard 1972: 'Fortran 66'. | | | | □ updated in 1980 to Fortran 77. | | | | \square updated further in 1991 to Fortran 90. | | | | □ next upgrade due in 1996 - remove obsolescent features, correct mistakes and add limited basket of new facilities such as ELEMENTAL and PURE user-defined procedures and the FORALL statement. | | | | ☐ Fortran is now an ISO/IEC and ANSI standard. | | # Design Goals | A compromise between: | | | |---------------------------|--|--| | □ Fortran 77 as a subset; | | | | □ efficiency; | | | | □ portability; | | | | □ regularity; | | | | | | | □ ease of use; ### **Drawbacks of** Fortran 77 Fortran 77 was limited in the following areas, - 1. awkward 'punched card' or 'fixed form' source format; - 2. inability to represent intrinsically parallel operations; - 3. lack of dynamic storage; - 4. non-portability; - 5. no user-defined data types; - 6. lack of explicit recursion; - 7. reliance on unsafe storage and sequence association features. # Fortran 90 New features Fortran 90 supports, | 1. | free source form; | |----|--| | 2. | array syntax and many more (array) intrinsics; | | 3. | dynamic storage and pointers; | | 4. | portable data types (KINDs); | | 5. | derived data types and operators; | | 6. | recursion; | | 7. | MODULES | | | procedure interfaces; | | | enhanced control structures; | | | user defined generic procedures; | | | enhanced I/O. | ### Source Form #### Free source form: - □ 132 characters per line; - □ extended character set; - ☐ '!' comment initiator; - □ '&' line continuation character; - ☐ ';' statement separator; - □ significant blanks. ### New Style Declarations and Attributing Can state IMPLICIT NONE meaning that variables must be declared. #### **Syntax** The are no new data types. (If < attribute-list > or =< value > are present then so must be ::.) The following are all valid declarations, ``` SUBROUTINE Sub(x,i,j) IMPLICIT NONE REAL, INTENT(IN) :: x LOGICAL, POINTER :: ptr REAL, DIMENSION(10,10) :: y, z(10) CHARACTER(LEN=*), PARAMETER :: 'Maud''dib' INTEGER, TARGET :: k = 4 ``` The DIMENSION attribute declares a 10×10 array, this can be overridden as with z. #### **New Control Constructs** ☐ IF construct names for clarity (new relational and logical operators too), ``` zob: IF (A > 0) THEN ... ELSEIF (A == -1) THEN zob ... ELSE zob chum: IF (c == 0 .EQV. B >= 0) THEN ... ENDIF chum ... ENDIF zob ``` □ SELECT CASE for integer and character expressions, ``` SELECT CASE (case_expr) CASE(1,3,5) ... CASE(2,4,6) ... CASE(7:10) ... CASE(11:) ... CASE DEFAULT ... END SELECT ``` ### **New Control Constructs** □ DO names, END DO terminators, EXIT and CYCLE, ``` outa: D0 i = 1,n inna: D0 j = 1,m ... IF (X == 0) EXIT ... IF (X < 0) EXIT outa ... IF (X > 10) CYCLE inna ... IF (X > 100) CYCLE outa ... END D0 inna END D0 outa ``` □ DO WHILE but this superseded by EXIT clause. #### **New Procedure Features** ``` □ internal procedures, SUBROUTINE Subby (a,b,c) IMPLICIT NONE CALL Inty(a,c) . . . CONTAINS SUBROUTINE Inty(x,y) END SUBROUTINE Inty END SUBROUTINE Subby □ INTENT attribute specify how variables are to be used, INTEGER FUNCTION Schmunction(a,b,rc) IMPLICIT NONE ! New too REAL, INTENT(IN) :: a REAL, INTENT(INOUT) :: b INTEGER, INTENT(OUT) :: rc . . . END FUNCTION Schmunction! New END ``` ### New Procedure Features □ OPTIONAL and keyword arguments, SUBROUTINE Schmubroutine(scale,x,y) IMPLICIT NONE ! Use it REAL, INTENT(IN) :: x,y ! New format REAL, INTENT(IN), OPTIONAL :: scale REAL :: actual_scale actual scale = 1.0 IF (PRESENT(scale)) actual_scale = scale CALL Plot_line(x,y,actual_scale) END SUBROUTINE Schmubroutine! Neater called as CALL Schmubroutine(x=1.0,y=2.0) CALL Schmubroutine(10.0,1.0,2.0) □ Explicit recursion is permitted, RECURSIVE SUBROUTINE Factorial(N, Result) IMPLICIT NONE INTEGER, INTENT(IN) :: N INTEGER, INTENT(INOUT) :: Result IF (N > 0) THEN CALL Factorial (N-1, Result) Result = Result * N ELSE Result = 1END IF END SUBROUTINE Factorial #### **EXTERNAL Procedure Interfaces** ☐ INTERFACE blocks, ``` INTERFACE SUBROUTINE Schmubroutine(scale,x,y) REAL, INTENT(IN) :: x, y REAL, INTENT(IN), OPTIONAL :: scale END SUBROUTINE Schmubroutine END INTERFACE ``` these are mandatory for EXTERNAL procedures with, - optional and keyword arguments; - pointer and target arguments; - new style array arguments; - array or pointer valued procedures. #### New Array Facilities □ arrays as objects, REAL, DIMENSION(10,10) :: A, B REAL, ALLOCATABLE(:,:) :: C REAL :: x = 1.0 ! new A = 10.0 ! scalar conformance B = A ! shape conformance □ elemental operations, $$B = x*A + B*B$$ □ sectioning, □ array valued intrinsics, $$B = SIN(A)$$ $$B(:,4) = ABS(A(:,5))$$ □ masked assignment, WHERE (A > 0.0) B = $$B/A$$ #### Program Packaging — Modules - ☐ the MODULE program unit may contain - definitions of user types, - declarations of constants, - declaration of variables (possibly with initialisation), - accessibility statements, - definition of procedures, - definition of interfaces for external procedures, - declarations of generic procedure names and operator symbols, the above provides basis of object oriented technology. - □ the USE statement, - names the particular MODULE, - ⋄ imports the public objects, - □ provides global storage without COMMON, ### Stack Example ``` MODULE stack IMPLICIT NONE PRIVATE INTEGER, PARAMETER :: stack_size = 100 INTEGER, SAVE :: store(stack_size), pos = 0 PUBLIC push, pop CONTAINS SUBROUTINE push(i) INTEGER, INTENT(IN) :: i IF (pos < stack_size) THEN</pre> pos = pos + 1; store(pos) = i ELSE STOP 'Stack Full error' END IF END SUBROUTINE push SUBROUTINE pop(i) INTEGER, INTENT(OUT) :: i IF (pos > 0) THEN i = store(pos); pos = pos - 1 ELSE STOP 'Stack Empty error' END IF END SUBROUTINE pop END MODULE stack ``` #### Rational Arithmetic Example ``` MODULE RATIONAL_ARITHMETIC TYPE RATNUM INTEGER :: num, den END TYPE RATNUM INTERFACE OPERATOR(*) MODULE PROCEDURE rat_rat, int_rat, rat_int END INTERFACE PRIVATE :: rat_rat, int_rat, rat_int CONTAINS TYPE(RATNUM) FUNCTION rat_rat(1,r) TYPE(RATNUM), INTENT(IN) :: 1,r rat_rat%num = 1%num * r%num rat_rat%den = 1%den * r%den END FUNCTION rat_rat TYPE(RATNUM) FUNCTION int_rat(1,r) INTEGER, INTENT(IN) :: 1 TYPE(RATNUM), INTENT(IN) :: r END FUNCTION int_rat FUNCTION rat_int(1,r) END FUNCTION rat_int END MODULE RATIONAL_ARITHMETIC PROGRAM Main; USE RATIONAL_ARITHMETIC INTEGER :: i = 32 TYPE(RATNUM) :: a,b,c a = RATNUM(1,16); b = 2*a; c = 3*b b = a*i*b*c; PRINT*, b END PROGRAM Main ``` ### **User Defined Entities** □ Define Type TYPE person CHARACTER(LEN=20) :: name INTEGER :: age REAL :: height END TYPE person TYPE couple TYPE(person) :: he, she END TYPE couple □ Declare structure TYPE(person) :: him, her TYPE(couple) :: joneses □ Component selection him%age, her%name, joneses%he%height □ Structure constructor him = person('Jones', 45, 5.8) them = couple(person(...),person(...)) #### **Operators and Generics** ``` □ Overloaded operators and assignment INTERFACE OPERATOR (+) ...! what + means in this context END INTERFACE ! OPERATOR (+) INTERFACE ASSIGNMENT (=) ...! what = means in this context END INTERFACE ! ASSIGNMENT (=) joneses = him+her □ Defined operators INTERFACE OPERATOR (.YOUNGER.) ...! what .YOUNGER. means END INTERFACE ! OPERATOR (.YOUNGER.) IF (him.YOUNGER.her) ... ☐ Generic interfaces (intrinsic and user defined), INTERFACE LLT ...! what LLT means in this context END INTERFACE! LLT INTERFACE My_Generic ...! what My_Generic means in this context END INTERFACE ! My_Generic IF (LLT(him,her)) ... ``` #### Pointers □ Objects declared with the POINTER attribute □ objects to be referenced must have TARGET attribute, □ a pointer is associated with memory by allocation, □ pointer assignment, pra $$\Rightarrow$$ a(-k:k,-j:j) {\tt pra} is now an alias for part of {\tt a}. pointers are automatically dereferenced, in expressions they reference the value(s) stored in the current target, $$pra(15:25,5:15) = pra(10:20,0:10) + 1.0$$ #### **Pointers and Recursive Data Structures** □ Derived types which include pointer components provide support for recursive data structures such as linked lists. TYPE CELL INTEGER :: val TYPE (CELL), POINTER :: next END TYPE CELL □ Assignment between structures containing pointer components is subtlely different from normal, TYPE(CELL) :: A TYPE(CELL), TARGET :: B A = B is equivalent to: A%val = B%val A%next => B%next #### Parameterised Data Types - □ Intrinsic types can be parameterised to select accuracy and range of the representation, - □ for example, INTEGER(KIND=2) :: i INTEGER(KIND=k) :: j REAL(KIND=1) :: x where k and m are default integer constant expressions and are called kind values, □ can have constants □ SELECTED_INT_KIND, SELECTED_REAL_KIND can be parameterised and return kind value of appropriate representation. This gives portable data types. ``` INTEGER, PARAMETER :: k = SELECTED_INT_KIND(2) INTEGER, PARAMETER :: l = SELECTED_REAL_KIND(10,68) ``` - □ a generic intrinsic function KIND(object) returns the kind value of the object representation: - ♦ KIND(0.0) is kind value of default REAL. - \diamond KIND(0_k) is k. ### New I/O Features - □ normal Fortran I/O always advances to the next record for any READ or WRITE statement, - □ Fortran 90 supports non-advancing form of I/O added, appends output characters to the current record and reads from the next available character in a file detects end of record and nch will contain the number of characters actually read. # Advantages of Additions | Fortran 90 is: | | | | |----------------|-----------------------|--|--| | | more natural; | | | | | greater flexibility; | | | | | enhanced safety; | | | | | parallel execution; | | | | | separate compilation; | | | | | greater portability; | | | | but | is | | | | | larger; | | | | | more complex; | | | #### Language Obsolescence Fortran 90 has a number of features marked as obsolescent, this means, - □ they are already redundant in Fortran 77; - □ better methods of programming already existed in the Fortran 77 standard; - □ programmers should stop using them; - □ the standards committee's intention is that many of these features will be removed from the next revision of the language, Fortran 95; ## Obsolescent Features The following features are labelled as obsolescent and will be removed from the next revision of Fortran, Fortran 95, | the arithmetic IF statement; | |--| | ASSIGN statement; | | ASSIGNed GOTO statements; | | ASSIGNed FORMAT statements; | | Hollerith format strings; | | the PAUSE statement; | | REAL and DOUBLE PRECISION DO-loop control expressions and index variables; | | shared DO-loop termination; | | alternate RETURN; | | branching to an ENDIF from outside the IF block; | # Undesirable Features | fixed source form layout - use free form; | |--| | implicit declaration of variables - use IMPLICIT NONE; | | COMMON blocks - use MODULE; | | assumed size arrays - use assumed shape; | | EQUIVALENCE statements; | | ENTRY statements; | | the computed GOTO statement - use IF statement: |